Consultative Committee for Space Data Systems (CCSDS) #### **CCSDS Panel Work** #### **Current CCSDS Space/Ground Communications Protocol Stack** **NASA Telemetry Standardization** "Packet" Spacecraft Telemetry and Telecommand **Basic Space/Ground** Communications Standards for **Space Missions** NASA/ESA Consultative Committee for Space Data Systems (CCSDS) **Extension of the Terrestrial Internet** into Space **Extension of** Standards for **More Complex Space Missions** **International Space Station** NASA/DOD Space **Communications Protocol** Standards (SCPS) Project > InterPlaNetary Internet (IPN) **Evolution of the terrestrial Internet** #### Tomorrow's "Earthnet" Untethered edge-market 'plug-ins' to the fiber backbone [satellites, wireless, mobile ad-hoc networks, etc.] may introduce: Significant delay & errors Power/bandwidth constraints Disjoint connectivity Corruption as source of loss Asymmetric channels ## A Candidate Sharing of Issues and Technologies · Generally high bandwidth-delay products **Surface** Possible data loss due to bit-errors and/or Satellite, transient link outages to Orbit Wireless Potentially asymmetric data rates Relay Power constrained end systems Episodic/disjoint connectivity Mobile/ Networks may need to be self-organizing **Surface** Roving **Operations** applications Channels often periodically unidirectional • Need for progressive/selectable reliability Need for store-and-forward delivery Long Ultra high bandwidth-delay product Haul to Internet • typically >> transaction size backbone Earth · 'Ping-pong of bursts' replaces streaming #### IPN l everage # The Basic IPN Concept: Construct a "Network of Internets" - Deploy standard internets in low latency remote environments (e.g., on other planets, on remote spacecraft) - Connect these distributed internets via an interplanetary backbone that handles the high latency deep space environment. - Create gateways and relays to interface between low and high latency environments #### What's a Backbone? - > A set of high-capacity, high-availability links between network traffic hubs - Terrestrial backbone links are between hubs like Houston and Chicago. - Interplanetary backbone links are between hubs like Earth and Mars. #### On the Interplanetary Backbone: - Communications capacity is expensive - Bits count - Round Trips hurt - Interactive protocols don't work - Internet protocol suite doesn't scale well with increasing latency - Negotiation is impractical - · Reliable in-order delivery takes too long - Protocols need to be connectionless - Congestion control and flow control are difficult - Reliance on forward coding versus retransmission for error recovery - Custodial store-and-forward data transfer is fundamental - "Chatty Telephony" gives way to "Bundled Mail" as the model of operations #### Resulting Backbone **Differences** Backbone Terrestrial Interplanetary Backbone Transport **TCP** "Bundling" Network IP IP, NP, None? Link SONET **CCSDS** Physical Optical fiber R/F or laser #### IP: the "Thin Waist" of the Earth's Internet ## Bundles: A Store and Forward Overlay - the "Thin Waist" of the Interplanetary Internet Network of disconnected Internets spanning dissimilar environments Bundling supports end-to-end transfer across a "network of disconnected Internets" having heterogeneous network protocol stacks ## Bundling: Design Principles - Inter-Internet Dialog Interplanetary Gateways Security Deployed Internets Stable Backbone - Names are the means of reference - Names have two parts: a <u>routing part</u> (specifies the IPN region) and an <u>administrative part</u> (specifies the DNS name) - Routing between IPN regions based upon routing part of the name #### Late-Binding Separate addressing domains for each internet; administrative names converted to local addresses in destination IPN region #### • Indirection Inherent dependence on intermediate relay agents #### Custodial transfer - "Bundles" are the common end-to-end transfer mechanism #### Single Name Space, Late Name-to-Address Binding(s) #### Name: {routing part: earth.sol, admin part: http://www.bughunter.org} Local Address: 137.79.10.232 Name: {routing part: mars.sol, admin part: http://www.rockshop.com} Local Address: 137.79.10.232 #### **Interplanetary Internet Deployment Plan** Basic R&D Sponsored **Basic IPN Architectural Definition** **Development of Key Protocols** **Protocol Test and Validation** Earth Vicinity, 2001 Lunar Vicinity, 2002 Mars 2003+ **New Capability Demonstrations** **Space Mission Infusion and Rollout**